ADPENIDIX E 8th AIAA/NASA/USAF/ISSMO Symposium on Multidiscipline Analysis and Optimization 6-8 September 2000, Long beach, CA # Efficient Simulation of Wing Modal Response: Application of 2nd Order Shape Sensitivities and Neural Networks Rakesh K. Kapania* and Youhua Liu** Virginia Polytechnic Institute and State University Blacksburg, VA 24061 ### **Abstract** At the preliminary design stage of a wing structure, an efficient simulation, one needing little computation but yielding adequately accurate results for various response quantities, is essential in the search of optimal design in a vast design space. In the present paper, methods of using sensitivities up to 2nd order, and direct application of neural networks are explored. The example problem is how to decide the natural frequencies of a wing given the shape variables of the structure. It is shown that when sensitivities cannot be obtained analytically, the finite difference approach is usually more reliable than a semi-analytical approach provided an appropriate step size is used. The use of second order sensitivities is proved of being able to yield much better results than the case where only the first order sensitivities are used. When neural networks are trained to relate the wing natural frequencies to the shape variables, a negligible computation effort is needed to accurately determine the natural frequencies of a new design. ^{*:} Professor, Department of Aerospace and Ocean Engineering, Associate Fellow AIAA ^{**:} Research Assistant, Department of Aerospace and Ocean Engineering, Student member AIAA ### **Introduction** The modal response of wing structures is very important for assessing their dynamic response including dynamic aeroelastic instabilities. Moreover, in a recent study¹ an efficient structural optimization approach was developed using structural modes to represent the static aeroelastic wing response (both displacements and stresses). Sensitivity techniques are frequently used in structural design practices for searching the optimal solutions near a baseline design ^{2,3}. The design parameters for wing structure include sizing-type variables (skin thickness, spar or rib sectional area etc.), shape variables (the plan surface dimensions and ratios), and topological variables (total spar or rib number, wing topology arrangements etc.). Sensitivities to the shape variables are extremely important because of the nonlinear dependence of stiffness and mass terms on the shape design variables as compared to the linear dependence on the sizing-type design variables. Kapania and coworkers have addressed the first order shape sensitivities of the modal response, divergence and flutter speed, and divergence dynamic pressure of laminated, box-wing or general trapezoidal wing composed of skins, spars and ribs using various approaches of determining the response sensitivities ⁴⁻¹⁰. In the present paper, the natural frequencies of general trapezoidal wing structures are to be approximated using shape sensitivities up to the 2nd order, and different approaches of computing the derivatives are investigated. The baseline design and shape sensitivities are calculated based on an equivalent plate-model analysis (EPA) method developed by Kapania and Liu¹¹. For comparison, an efficient method that employs the artificial neural networks to relate the natural frequencies of a wing to its shape variables is also established. An example of a 4³ full factorial experimental design, i.e., 4 levels in 3 variables, is treated by these methods to display their respective merits. ### **Shape Sensitivities** For a trapezoidal wing, there are four major independent shape variables: 1) the sweep angle Λ , 2) the aspect ratio α , 3) the taper ratio τ , and 4) the plan area A. All the other dimensions of the wing plate configuration can be calculated using these parameters as follows: $$s = \sqrt{\alpha A}, a = 2\pi s/\alpha(1+\tau), b = 2s/\alpha(1+\tau)$$ (1) where s is the length of semi-span, a and b are the chord-length at wing tip and root respectively, as shown in Fig. 1. The sensitivities for the design parameters at a baseline design point indicate trends in the response of the baseline design if the parameters are perturbed. Usually, only the first order derivatives are used: $$f(x^{1}, x^{2}, \dots, x^{n}) \cong f(x_{0}^{1}, x_{0}^{2}, \dots, x_{0}^{n}) + \sum_{i=1}^{n} \frac{\partial f_{0}}{\partial x^{i}} (x^{i} - x_{0}^{i})$$ (2) where $\frac{\partial f_0}{\partial x^i} = \frac{\partial f}{\partial x^i}\Big|_{(x_0^i, x_0^2, \dots, x_0^n)}$ is the sensitivity at the baseline point with respect to the *i*-th design parameter. For a more accurate approximation, we can use higher-order derivatives in the Taylor's expression: $$f(x^{1}, x^{2}, \dots, x^{n}) \cong f(x_{0}^{1}, x_{0}^{2}, \dots, x_{0}^{n}) + \sum_{i=1}^{n} (x^{i} - x_{0}^{i}) \frac{\partial}{\partial x^{i}} f(x_{0}^{1}, x_{0}^{2}, \dots, x_{0}^{n}) + \frac{1}{2} \left(\sum_{i=1}^{n} (x^{i} - x_{0}^{i}) \frac{\partial}{\partial x^{i}} \right)^{2} f(x_{0}^{1}, x_{0}^{2}, \dots, x_{0}^{n})$$ $$(3)$$ where besides the first order derivatives, second order derivatives $\frac{\partial^2 f_0}{\partial x^i \partial x^j}(i, j = 1, \dots n)$ are also used. # **Equivalent Plate Analysis (EPA) of Trapezoidal Wing Structures** In Kapania and Liu¹¹, a general method is developed to analyze trapezoidal wing structures composed of skins, spars and ribs. The method is based on the Reissner-Mindlin model, a First-Order Shear Deformation Theory (FSDT). An equivalent plate model is based on the hypothesis that the original complex built-up structures behave like a plate, a simplification to reduce the computational effort to obtain the free vibration and static responses. Compared with the methods presented earlier in Kapania and Lovejoy¹² and Cortial¹³, the formulation in Kapania and Liu¹¹ entails no limitation with respect to the wing thickness distribution. As shown in Ref. 11, the method shows a good performance for both static and vibration problems in comparison with the FEA. Free vibration and static response are obtained using the Ritz method. The advantages of using Ritz method are: (i) the ease of carrying out formulation and computer realization, and (ii) the global nature of the solution, important for accurate determination of various stress components. Due to its efficiency in determining the natural frequencies and mode shapes of wings, the Equivalent Plate Analysis (EPA) mentioned above can be used to investigate the variation of modal response, that is, to evaluate the sensitivities of the natural frequencies with respect to trapezoidal wing structures shape changes. For determining the response of the baseline design, the EPA can be used, or the FEA employing a commercial package such as MSC/NASTRAN can be used for better accuracy. A key problem that needs to be addressed before this evaluation can be made is mode tracking. The natural frequencies given by an ordinary eigenvalue solver are usually ranked by magnitude but not by the modal content. As design variables are perturbed, frequencies drift and mode crossing may occur. An algorithm for mode tracking is needed to maintain the correspondence between eigenpairs of the baseline and the perturbed design. Several methods for such purpose have been given by Eldred et al for self-adjoint ¹⁴ and nonself-adjoint ¹⁵ eigenvalue problems. In the present study, a simple yet effective method is used. In this method, any ordinary eigenvalue solver can be used, and the modes of the baseline structure are chosen as the benchmarks. By using the modal assurance criterion (MAC) defined as $$MAC_{ji} = \frac{(\{\phi_j\}^T \{\overline{\phi_i}\})^2}{(\{\phi_i\}^T \{\phi_i\})(\{\overline{\phi_i}\}^T \{\overline{\phi_i}\})}$$ (4) where $\{\phi_j\}$ and $\{\overline{\phi_i}\}$ are the eigenvector for the perturbed and the baseline design respectively, if $MAC_{ji} = \max_{l} (MAC_{li})$, we say that the j-th mode of the perturbed design corresponds to the i-th mode of the baseline structure. ## **Approaches to Sensitivity Evaluation** There can be three kinds of approach for obtaining sensitivity derivatives: the *finite difference* approach, the *analytical* approach, and the *semi-analytical* approaches. The *finite difference* approach is very simple to formulate and implement, but is numerically inefficient and is sensitive to the step-size used. A too-large step size usually causes significant truncation errors and a too-small step size may lead to large round-off errors. As a result, the more elegant and accurate *analytical* approach is used if it does not involve complex mathematical derivation. But for most practical problems, the derivation of analytical derivatives is too formidable to handle manually. The basic idea behind the Automatic Differentiation (AD) is to let a computer to perform such extensive tasks. The advantage of AD is to avoid truncation errors. The method has found applications in sensitivity evaluation ^{9,10}. For the basic theory of AD one can consult Ref. 16, and for the state-of-the-art of AD one can refer to Ref. 17. If an approach uses both analytical and finite-difference solutions to obtain the derivative, then it can be called a *semi-analytical* one. The finite difference approaches can be constructed using the following formulas: $$f'(x) = \frac{f(x + \Delta x) - f(x - \Delta x)}{2\Delta x} + O(\Delta x^2)$$ (5) $$f''(x) = \frac{f(x+\Delta x) - 2f(x) + f(x-\Delta x)}{\Delta x^2} + O(\Delta x^2)$$ (6) where $$\Delta x = \varepsilon \cdot x \tag{7}$$ in which ε is the relative step size, but herein it is simply called the step size. Eq. (5) can be applied twice for evaluating the mixed second order derivatives such as $\frac{\partial^2 f_0}{\partial x^i \partial x^j} (i \neq j)$. The analytical approaches for shape sensitivities of modal response can be based on the following equations $$\frac{\partial \lambda_i}{\partial \theta} = \{ \phi_i \}^T \left(\frac{\partial [K]}{\partial \theta} - \lambda_i \frac{\partial [M]}{\partial \theta} \right) \{ \phi_i \}$$ (8) $$\frac{\partial \{\phi_i\}}{\partial \theta} = \sum_{j=1}^n \alpha_{ij} \{\phi_j\} \tag{9}$$ where $$\alpha_{ij} = \frac{1}{(\lambda_i - \lambda_j)} \{\phi_i\}^T \left(\frac{\partial [K]}{\partial \theta} - \lambda_i \frac{\partial [M]}{\partial \theta}\right) \{\phi_i\}, j \neq i$$ $$\alpha_{ii} = -\frac{1}{2} \{\phi_i\}^T \left(\frac{\partial [M]}{\partial \theta}\right) \{\phi_i\}$$ (10) here 6 is the shape variable, λ_i and $\{\phi_i\}$ are the *i*-th eigenvalue and eigenvetor, and $\{\phi_i\}$ is mass-normalized such that $\{\phi_i\}^T[M]\{\phi_i\}=1$. Equations (8) and (9) were first derived by Wittrick ¹⁸ and Fox and Kapoor ¹⁹ respectively. One can find more on this topic in Ref. 20. The major difficulty of applying Eqs. (8) and (9) lies in the calculation of $\frac{\partial [K]}{\partial \theta}$ and $\frac{\partial [M]}{\partial \theta}$. For instance, consider $\frac{\partial [K]}{\partial \theta}$. According to Ref. 11, the stiffness matrix [K] is formulated as an integral $$[K] = \iiint_{V} [C]^{T} [T]^{T} [D] [T] [C] dV = \int_{-1}^{1} \int_{-1}^{1} [C]^{T} \left(\int_{z_{1}}^{z_{2}} [T]^{T} [D] [T] |J| dz \right) C] d\xi d\eta$$ $$= \int_{-1}^{1} \int_{-1}^{1} [C]^{T} [G] [C] d\xi d\eta$$ (11) where only the inner part $[G] = \int_{z_1}^{z_2} [T]^T [D] [T] |J| dz$ is a function of the shape variables, and the Gaussian quadrature is used to obtain the integration on ξ and η . Therefore, $$\frac{\partial [K]}{\partial \theta} = \int_{-1}^{1} \int_{-1}^{1} [C]^{T} \left(\frac{\partial [G]}{\partial \theta} \right) C d\xi d\eta \tag{12}$$ in which $\frac{\partial [G]}{\partial \theta}$ can either be determined analytically or numerically. Often people make use of the advantages of both the finite difference and analytical approaches in different stages of obtaining some complicated sensitivities. While trying to use the analytical approach as much as possible, in other parts of the process the finite difference is used, as in the cases of Refs. 8 and 10. This kind of approach is usually called semi-analytical. In summary, there are three approaches to calculate the first order modal sensitivities: (i) analytical approach: Eqs.(8)~(10) are used, and $\frac{\partial [K]}{\partial 6}$ and $\frac{\partial [M]}{\partial 6}$ are determined analytically. (ii) semi-analytical approach: Sensitivities $\frac{\partial [K]}{\partial \theta}$ and $\frac{\partial [M]}{\partial \theta}$ in Eqs.(8)~(10) are determined numerically, that is, for the case of $\frac{\partial [K]}{\partial \theta}$, Eq. (12) is used where $\frac{\partial [G]}{\partial \theta}$ is calculated using a finite difference scheme. (iii) finite difference approach: $$\frac{\partial \lambda_i}{\partial \delta}$$ and $\frac{\partial \{\phi_i\}}{\partial \delta}$ are determined using Eq. (5) directly. For the second order sensitivities, there can still be three approaches as specified above. While the formulation for the analytical approaches is becoming more complicated, a scheme as simple as Eq. (6) can be used for the finite difference approach. ## Application of Sensitivity Technique (ST) in Multi-variable Optimization In a multi-variable case, the following formulation is used instead of Eq. (3): $$R_{i}(\boldsymbol{p}) \cong R(\boldsymbol{p}_{i}) + (\boldsymbol{p} - \boldsymbol{p}_{i})^{T} \frac{\partial R}{\partial \boldsymbol{p}_{i}} + \frac{1}{2} \left[(\boldsymbol{p} - \boldsymbol{p}_{i})^{T} \frac{\partial}{\partial \boldsymbol{p}_{i}} \right]^{2} R$$ (13) where $p = (v^1, v^2, \dots, v^n)^T$ is an arbitrary point in the design space, $p_i = (v_i^1, v_i^2, \dots, v_i^n)^T$ is the *i*-th node point in the design space, $R_i(p)$ is the response at p estimated by using the response and its sensitivities at p_i , $R(p_i)$ is the response at the *i*-th node point p_i , and $$\frac{\partial}{\partial \boldsymbol{p}_{i}} = \left(\frac{\partial}{\partial v^{1}}, \frac{\partial}{\partial v^{2}}, \cdots, \frac{\partial}{\partial v^{n}}\right)^{T} \bigg|_{\boldsymbol{p} = \boldsymbol{p}_{i}}.$$ Once there are enough estimates for the response at p using Eq. (13), a more accurate evaluation of response at p can be determined using the following weighting procedure involving the so-called exponentially decaying influence function 21 : $$R(\mathbf{p}) = \sum_{i} w_{i}(\mathbf{p}) R_{i}(\mathbf{p})$$ (14) where i ranges through the N_w design points which are closest to p, and the weight coefficients $w_i(p)$ are determined such that its sum is unity: $$w_i(\mathbf{p}) = \frac{\exp(-C|\mathbf{p} - \mathbf{p}_i|)}{\sum_{i} \exp(-C|\mathbf{p} - \mathbf{p}_i|)}$$ (15) in which C is an empirical constant, and the distance between p and p_i is defined as $$|\boldsymbol{p} - \boldsymbol{p}_i| = \sqrt{\sum_{j=1}^n (v^j - v_i^j)^2}$$. It can be seen that $\sum_i w_i(\boldsymbol{p}) = 1$. ### **Application of Neural Networks (NN)** Artificial Neural Networks (ANN), or simply Neural Networks (NN) are computational systems inspired by the biological brain in their structure, data processing and restoring method, and learning ability. More specifically, a neural network is defined as a massively parallel distributed processor that has a natural propensity for storing experiential knowledge and making it available for future use by resembling the brain in two aspects: (i) Knowledge is acquired by the network through a learning process; (ii) Inter-neuron connection strengths known as synaptic weights (or simply weights) are used to store the knowledge ²². The NN has the following properties: (i) Many of its kind are universal approximators, in the sense that, given a dimension (number of hidden layers and neurons of each layer) large enough, any continuous mapping can be realized; Therefore, (ii) a NN provides a general mechanism for building models from data, or gives a general means to set up input-output mapping (iii) The input and output relationship of NN can be highly nonlinear; (iv) A NN is parallel in nature, and it can make computation fast when executed in a parallel computer, though NN can be simulated in ordinary computers in a sequential manner. Major steps of utilizing NN include: (i) specifying the topology or the structural parameters (number of layers, number of neurons in each layer, etc.) of the NN, (ii) training of the NN, corresponding to the learning process of the brain, (iii) simulation, corresponding to the recalling function of the brain. In the present work MATLAB Neural Network Toolbox was used. Ref. 23 contains a summary of applications of NN in structural engineering and details of how to make use of MATLAB Neural Network Toolbox. Generally speaking, there can be two directions to use NN for the efficient simulation of the performances of wing structures as in the following: ### (a) Direct Application In this case, the input layer includes all the design variables of interest (for instance, the four shape parameters of the wing plan-form). The output layer gives the desired structural responses, such as natural frequencies etc. The EPA is being used as the training data generator, though if necessary, results obtained using a FEM can also be used as the training data. Preparation of training data is very important, and the training algorithm used also greatly impacts the training process ²³. Caution must be exerted in specifying the network parameters and training criterion so that the results of the trained network would not oscillate around the training data. The direct application is what we do in this paper. ## (b) Indirect Application In this approach, the aim is to develop a way of incorporating NN into the application of the equivalent plate model analysis (EPA) of complex wing structures, other than just making use of results generated by EPA as the training data base. Note that in the EPA of a complex wing, computational efforts lies mainly in performing the various integrals for the inner-structural components of the wing, i.e. the spars and the ribs. If an anisotropic material can be found to replace this structure such that the new composite wing has similar global properties as the original one, then the EPA can be performed more efficiently. Determining the adequate material properties of the equivalent anisotropic material is the major obstacle here. The role of NN will be in relating the material properties to all kinds of wing design parameters, when there exists enough database for training. Use of NN to determine properties of an equivalent anisotropic material that will accurately represent the wing is being studied at present in another effort. #### **Examples and Discussion** ## (a) Results on sensitivity evaluation Particulars of the baseline wing structure are as follows: the sweep angle $\Lambda=30^\circ$, the aspect ratio $\alpha=3.5$, the taper ratio $\tau=0.5$, the plan area $A=5832in^2$. The wing sections are generated using the Karman-Trefftz transformation (Ref. 24) and has a thickness-chord ratio of 0.15 at the wing root and 0.06 at the tip. The skin thickness $t_0=.118in$. There are 4 spars and 10 ribs distributed uniformly under the skins. Particulars of the spars and ribs are the same: the cap height $h_1=.197in$, the cap width $l_1=.373in$, and the web thickness $t_1=.059in$. There is only one material used with mass density $\rho = 2.526 \times 10^{-4} lb \cdot sec^2 / in^4$, Young's modulus $E = 1.025 \times 10^7 lb / in^2$, and Poisson's ratio v = 0.3. The wing is clamped at the root. An example of using EPA to calculate the natural frequencies with regard to shape variables while tracking modes by evaluating MACs is provided in Fig. 2, where the variation of the natural frequencies of the first 10 modes w.r.t. the aspect ratio are shown. It can be seen that for most cases the intersection of natural frequencies has been treated well, and only in a few cases the frequency variations near the intersection point seem to have a minor problem, probably due to some kind of interaction between the two modes. If an eigenvalue solver that can work more accurately with repeated eigenvalues is made use of, the situation can be improved. The effect of step size on the finite difference approach for sensitivities was investigated for all the four shape variables. The case with the taper ratio is shown in Fig. 3. From all the cases, it is seen that for the best results for both the 1st and 2nd order sensitivities, the step size \mathcal{E} defined in Eq. (7), should be between 0.005~0.015 and for fairly accurate results \mathcal{E} can be between 0.0017~0.045. To evaluate $\frac{\partial [G]}{\partial \theta}$ analytically proved to be formidable except only in some simplified cases. In order to compare the sensitivities using the analytical, semi-analytical and finite difference approach, a special case of the above baseline wing with a constant thickness was considered so that the analytical derivation of $\frac{\partial [G]}{\partial \theta}$ in Eq. (12) is not formidable. When ε is specified as 0.005, it is found that for the 1st order sensitivities to the four shape variables (Λ , α , τ , and A) the relative difference (averaged for the first 10 modes) between the finite difference and analytical approach is 0.003%, 0.003%, 0.002% and 0.003% respectively. The relative difference between the semi-analytical and analytical approach is 0.14%, 0.04%, 0.02% and 0.01% respectively. Therefore in this case the finite difference approach is more accurate than the semi-analytical one, however both the approaches yield quite accurate results. For the original baseline wing, since the derivation of the analytical derivatives for $\frac{\partial [G]}{\partial \theta}$ is too formidable, only the comparison of the 1st order sensitivities using the finite difference and the semi-analytical approach was made. It is found in this case the sensitivities to the aspect ratio α , taper ratio τ and plan area A using both approaches are quite close, the average difference for the first 10 modes being in the range of 0.5~1.4%. As an example, the 2nd natural frequency w.r.t. A is shown in Fig. 4, where it can be seen that the 1st order sensitivities using the finite difference and the semi-analytical approach almost coincide with each other. On the other hand, sensitivities to the sweep angle Λ using the two approaches have had some quite large relative differences especially for modes whose sensitivity to Λ is small. One such example, the 3rd natural frequency w.r.t. Λ , is shown in Fig. 5, where attention should be paid to the scale for the vertical coordinate to see how small the sensitivity to Λ really is. It is observed in Fig. 5 that, as in the case of the constant-thickness wing, the finite difference approach has a better performance than the semi-analytical one. In fact, in some extreme cases, the linear approximation using the first order sensitivity obtained using the semi-analytical approach is not at all tangent to the actual variation at the baseline point. This is not the case for that using the finite difference approach, if the step size chosen is not too large. Moreover, the computation efforts for both the approaches are at the same level since in both cases calculation of the stiffness and mass matrices at the baseline design and two perturbed designs should be performed. It is obvious from observing Fig. 4 and 5 that the approximation using sensitivities up to the second order has much improved the results compared with the case where only the first order sensitivity is used. Similarly it has been shown in Haftka and Gurdal ²⁵ that, for the stress-ratio in a three-bar truss, the quadratic approximation is much more accurate than the linear one. Also it can be seen that the second order sensitivities using the finite difference scheme of Eq. (6) are fairly accurate, at least for the purpose of engineering application. Another advantage of this scheme is that it shares the perturbation data with the first order sensitivity scheme Eq. (5), therefore its evaluation has no increase in the computational effort at all. Using the finite difference approach based on Eq. (5) the mixed second order sensitivities $\frac{\partial^2 f_0}{\partial x^i \partial x^j} (i \neq j) \text{ can be readily determined. As an example, the mixed second order sensitivity on } z$ and A for the first five natural frequencies were calculated, and the results are listed as follows: 0.0099, 0.0153, 0.0353, 0.0494 and 0.0156. ## (b) Application of Sensitivity Technique (ST) and Neural Networks (NN) For a trapezoidal wing, there are four major independent shape variables, i.e. the sweep angle Λ , the aspect ratio α , the taper ratio τ , and the plan area A. As an example, a 4^3 full factorial experimental design with 4 levels in Λ , α , and τ respectively, was used. Particulars of the levels of every variable are as follows: $\Lambda = [0^{\circ}, 10^{\circ}, 20^{\circ}, 30^{\circ}]$, $\alpha = [1.0, 1.5, 2.0, 2.5]$, and $\tau = [0.3, 0.4, 0.5, 0.6]$. The plan area is chosen to be a constant: $A = 3500in^2$. The other particulars are the same as in (a). The natural frequencies of the wing structure at the 64 node points in the design space were calculated using EPA, and the 1^{st} and 2^{nd} order sensitivities at these points were also determined by finite difference using EPA³. For each mode, a feed-forward neural network with a structure of $3\times15\times10\times1$, i.e. 3 inputs, 15 neurons in the first hidden layer, 10 neurons in the second hidden layer, and 1 output, is trained using the MATLAB NN Toolbox function *trainlm* that trains feed-forward network with the Levenberg-Marquardt algorithm²³. There are 64 sets of training data, which are non-dimensionalized before the training process. Once the networks are trained, the input-output relationships can be readily retrieved by using the function *simuff*. For the application of sensitivity technique, the major task is to evaluate the sensitivities, and to generate responses at an arbitrary design point using Eqs. (13) and (14) does not need large amount of CPU time. The constant C in Eq. (14) was specified to be 10, and $N_w = 10$ was used. Shown in Fig. 6 are the first 6 natural frequencies of 20 randomly chosen wing structures inside the box defined in terms of lower and upper bounds on the design variables specified above. From the figure it can be seen that both of the results given by NN and ST are in very good agreement with the desired values (those given by the EPA) except for a few cases where there are some differences. These cases might be caused by the unstable performance of the algorithm used for extracting eigenvalues in the EPA near the mode-crossing points, as shall be shown in Fig 7 and 8. In order to see the effects of sensitivity order, a randomly chosen path inside the design space box is defined as $$v^{j} = v_{0}^{j}(1 - a^{j}) + v_{1}^{j}a^{j}, j = 1,2,3$$ $$v^{1} = \Lambda, v^{2} = \alpha, v^{3} = \tau,$$ $$a^{j} = s^{n_{j}}, n_{j} = r_{j}/(1 - r_{j}).$$ (16) where v_0^j and v_1^j are lower and upper bounds of variable v^j , for instance, $v_0^1 = 0^\circ$, $v_1^1 = 30^\circ$ etc., $s \in [0,1]$ is the range of a shape variable, and r_j (j = 1,2,3) are randomly determined values between 0 and 1. Results of natural frequencies of the first 4 modes for wing structures defined by points along a path with $n_1 = 0.945$, $n_2 = 8.200$, and $n_3 = 3.203$ are shown in Fig. 7, where only the 1st order sensitivities were used, and in Fig. 8, where sensitivities up to the 2nd order were used. It can be seen that when sensitivities up to the 2nd order are used, results are effectively improved. Generally speaking, neural networks and sensitivity technique can give equally good results, and the former uses less time than the latter. But both methods, once the NNs are trained or the sensitivities are obtained, are much more efficient than the EPA. For instance, the CPU times consumed by the EPA, the sensitivity based method and the NN based method are in the ratio of 55:1:0.06. The example used above has only three variables. For design problems with more variables, the method of NN and ST can still be applied in general, only at the expense of more computing time. We can expect that similar conclusions to those obtained above still apply to these cases. For a design problem with very large number of variables, in combination with the NN or ST method, methodologies to shrink the design space, such as the reasonable design space approach described in Ref. 26, can be used. This can make the search of optimal design easier and at the same time the application of NN or ST more accurate, just as the case in Ref. 26 where the response surface approximation was used to simulate high-fidelity models. Also for this kind of high dimensionality design problems, a full multi-level factorial experimental design is almost impossible to use hence the methods of either NN, or ST, or even response surface are hard to apply because the cost would be too high. In such a case, an incomplete block statistical experimental design using the D-optimal criterion ^{27,28} can be used, which, with much reduced number of design node points, makes the application of NN or ST possible. #### Conclusion Modal response of general trapezoidal wing structures was investigated based on an equivalent model analysis and sensitivity techniques. The variations of the natural frequencies w.r.t. shape design variables need to be coordinated with the baseline mode shapes by mode tracking. The use of second order sensitivities proved to be yielding much better results than the case where only first order sensitivities are used. Shape sensitivities can be evaluated using analytical, finite difference and semi-analytical approaches. The present research shows that when the analytical solution is not available, the finite difference approach would be a better choice than the semi-analytical one provided the step size is properly specified. Neural networks can be trained to relate the natural frequencies of a wing structure to its shape variables. In this approach the major efforts are in training the networks. Once the networks are trained, there needs an almost negligible computational effort to obtain equally good results for the natural frequencies for any given set of the wing shape variables. ### **Acknowledgments** The authors would like to gratefully acknowledge the support of NASA Langley Research Center on this research through Grant NAG-1-1884 with Drs. Jerry Housner and John Wang as the Technical Monitors. #### References - 1. Karpel, M., Moulin, B. and Love, M. H., "Modal-Based Structural Optimization with Static Aeroelastic and Stress Constraints", *Journal of Aircraft*, Vol. 34, No. 3, 1997, pp. 433-440. - 2. Haug, E. J., Choi, K. K. and Komkov, V., *Design Sensitivity Analysis of Structural Systems*, Academic Press, Inc., Orlando, Florida, 1986. - 3. Adelman, H. M. and Haftka, R. T., "Sensitivity Analysis of Discrete Structural Systems", *AIAA Journal*, Vol. 24, No. 5, 1986, pp. 823-832. - 4. Kapania, R. K., Bergen, F. D. and Barthelemy, J.-F. M., "Shape Sensitivities Analysis of Flutter Response of a Laminated Wing", *AIAA Journal*, Vol. 29, No. 4, 1991, pp. 611-612. - 5. S. Singhvi, and R. K. Kapania, "Analytical Shape Sensitivities and Approximations of Modal Response of Generally Laminated Tapered Skew Plates", *Journal of Aircraft*, Vol. 30, No. 3, 1993, pp. 423-426. - 6. Eldred, L. B., "Sensitivity Analysis of the Static Aeroelastic Response of a Wing", Ph. D. Dissertation, Virginia Polytechnic Institute and State University, Feb. 1993 - 7. Kapania, R. K. and Issac, J. C., "Sensitivity Analysis of Aeroelastic Response of a Wing in Transonic Flow", *AIAA Journal*, Vol. 32, No. 2, 1994, pp. 350-356. - 8. Bhardwaj, M. and Kapania, R. K., "Shape Sensitivity Analysis of Divergence Dynamic Pressures", *Journal of Aircraft*, Vol. 32, No. 4, 1995, pp. 898-901. - 9. Issac, J. C. and Kapania, R. K., "Sensitivity of Flutter Response of a Wing to Shape and Modal Parameters", *AIAA Journal*, Vol. 33, No. 10, 1995, pp. 1983-1986. - 10. Issac, J. C. and Kapania, R. K., "Aeroelastic Analysis of Wings Using Automatic Differentiation", *AIAA Journal*, Vol. 35, No. 3, 1997, pp. 519-525. - 11. Kapania, R. K. and Liu, Y., "Static and Vibration Analyses of General Wing Structures Using Equivalent Plate Models", to appear in AIAA Journal. Also presented as Paper 2000-1434 at 41st AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference & Exhibit, 3-6 April 2000, Atlanta, Georgia - 12. Kapania, R. K. and Lovejoy, A. E., "Free Vibration of Thick Generally Laminated Cantilever Quadrilateral Plates", AIAA Paper 95-1350, 1995, AIAA Journal, Vol. 34, No. 7, 1996, pp. 1474-1480. - 13. Cortial, F., "Sensitivity of Aeroelastic Response of Wings Using Equivalent Plate Models", Technical Report, Department of Aerospace and Ocean Engineering, Virginia Tech, 1996. - 14. Eldred, M. S., Venkayya, V. B. and Anderson, W. J., "Mode Tracking Issues in Structural Optimization", *AIAA Journal*, Vol. 33, No. 10, 1995, pp. 1926-1933. - 15. Eldred, M. S., Venkayya, V. B. and Anderson, W. J., "New Mode Tracking Methods in Aeroelastic Analysis", *AIAA Journal*, Vol. 33, No. 7, 1995, pp. 1292-1299. - 16. Rall, L. B., "Automatic Differentiation: Techniques and Applications", *Lecture Notes in Computer Science*, Vol. 120, Springer-Verlag, Berlin, 1981 - 17. Automatic Differentiation of Algorithms: Theory, Implementation, and Applications, Ed. Griewank, A. and Corliss, G. F., SIAM, Philadelphia, 1992 - 18. Wittrick, W. H., "Rates of Change of Eigenvalues, with Reference to Buckling and Vibration Problems", Journal of the Royal Aeronautical Society, Vol. 66, 1962, pp. 590-591. - 19. Fox, R. L. and Kapoor, M. P., "Rates of Change of Eigenvalues and Eigenvectors", AIAA Journal, Vol. 6, No. 12, 1968, pp. 2426-2429. - 20. Friswell, M. I. and Mottershead J. E., *Finite Element Model Updating in Structural Dynamics*, Kluwer Academic Publishers, the Netherlands, 1995. - 21. Barthelemy, J.-F. M. and Haftka, R. T., "Approximation Concepts for Optimum Structural Design a Review", *Structural Optimization*, Vol. 5, 1993, pp. 129-144. - 22. Haykin, S., Neural Networks: A Comprehensive Foundation, Macmillan College Publishing Company, 1994 - 23. Kapania, R. K. and Liu, Y., "Applications of Artificial Neural Networks in Structural Engineering with Emphasis on Continuum Models", Technical Report, Virginia Polytechnic Institute and State University, June 1998. - 24. Karamcheti, K., *Principles of ideal-fluid aerodynamics*, R. E. Krieger Pub. Co., New York, 1980 - 25. Haftka, R. T. and Gurdal, Z., *Elements of Structural Optimization*, Kluwer Academic Publishers, the Netherlands, 1992 - 26. Balabanov, V. O., Giunta, A. A., Golovidov O., Grossman, B., Mason, W. H., Watson, L. T. and Haftka, R. T., "Reasonable Design Space Approach to Response Surface Approximation", *Journal of Aircraft*, Vol. 36, No.1, January-February 1999 - 27. Box, M. J. and Draper, N. R., "Factorial Designs, the IX'XI Criterion and Some Related Matters", *Technometrics*, Vol.13, No. 4, 1971, pp. 731-742. - 28. Mitchell, T. J., "An Algorithm for the Construction of D-Optimal Experimental Designs", *Technometrics*, Vol.16, No. 2, 1974, pp. 203-210. Fig. 1 Plan configuration of a trapezoidal wing Fig. 2 Natural frequencies using equivalent plate analysis with mode tracking Fig. 3 Effect of the finite difference step size on the sensitivities of various natural frequencies to taper ratio Fig. 4 The 2nd natural frequency w.r.t. wing plan area using 1st and 2nd order sensitivities Fig. 5 The 3rd natural frequency w.r.t. wing sweep angle using 1st and 2nd order sensitivities Fig. 6 Comparison of the natural frequencies of the first 6 modes for wing structures randomly chosen inside the box of design space, as obtained by the NN and ST w.r.t. those obtained using a full-fledged EPA Fig. 7 Comparison of the natural frequencies of the first 4 modes for wing structures along a path inside the box of design space (n₁=0.945, n₂=8.200, n₃=3.203) using only the 1st order sensitivities Fig. 8 Comparison of the natural frequencies of the first 4 modes for wing structures along a path inside the box of design space (n₁=0.945, n₂=8.200, n₃=3.203) using sensitivities up to the 2nd order